


Randy Cates
President of
Cates International, Inc.


Why Open Ocean Fish Farming is Important

- Our fisheries have changed
- We must be able to meet the needs of our own communities
- It is not right to exploit other people's resources
- It is the best place to conduct this new industry, it is sustainable

Why Farm Fish?

- We as a nation have made the choice to farm our lands, we have chosen to farm everything thing else that we eat
- It is time to find ways to farm our seafood!
- We must strive to continually improve the management of our resources, and fish farming will be part of this management plan


Current Status for Hawaii

- 10 Ocean Spar 3000 cages permitted under current leases
- Production per cage limits at about 150,000 pounds per crop (stocking density of 30 kg/m³)
- Possible to go higher by perhaps a factor of two
- Thus, currently permitted industry could produce 2,100,000 to 2,600,000 pounds/yr


Future plans for Cates International

- August 2005 Start construction of commercial fish hatchery
- 2006 Expand current site to eight cages
- 2006 Permit for new site with eight cages
- This will increase our production from 1.2 million pounds to approximately 4 million pounds per year

Moi Production History


The More Distant Future


Open Ocean Fish Farms in other areas of the U.S.

- Two farms in Hawaii, more in the permit process
- One farm in Puerto Rico


Open Ocean Aquaculture is a Reality

- Due to the success and failures of the salmon fish farming
- Depleted wild stocks, and increased consumer demand for seafood
- Can be conducted in an environmentally sound manner
- And is profitable

Challenges for open ocean fish farming

- Creating a new industry with no impact
 - It is impossible to do, everything has an impact!
- Finding the right place to locate farms
 - It is not appropriate for every community
- Educating the public about our industry

Challenges (cont.)

- Attracting the right investment
- Fish hatcheries!
- Species development
- Research money? Where is it?
- Community support

Recommendations

- Environmental Issues
 - Open ocean Aquaculture is an agricultural activity in the sea
 - Necessarily has a set of waste discharges
 - Must recognize that this consequence is similar to that for agriculture
 - Natural ecosystem uses aquaculture waste as food
- Technology improvements
 - Automated Feeders
 - Automated cage cleaners
 - Effective monitoring methods and protocols
- Urgently need more species to cultivate
- Need larger systems further from shore
- Commitment by State and National regulators that aquaculture is needed and necessary activity
- Money for Research and Development
- Researchers and Industry must work together, and utilize \$ wisely

In Conclusion

- The time has come for us to find new ways to produce seafood in an environmentally sustainable manner
- We can no longer just rely on the wild stocks with the increasing demand
- We cannot exploit everyone else's resources


In Conclusion (cont.)

- Seafood should be available for everyone
- It should be our goal to make it affordable
- Open Ocean Fish
 Farming can help in achieving this goal

